STANDARD FOR PERMANENT VEGETATIVE COVER FOR SOIL STABILIZATION

Definition

Establishment of permanent vegetative cover on exposed soils where perennial vegetation is needed for long term protection.

Purpose

To permanently stabilize the soil, ensuring conservation of soil and water, and to enhance the environment.

Water Quality Enhancement

Slows the over land movement of stormwater runoff, increases infiltration and retains soil and nutrients on site, protecting streams or other stormwater conveyances.

Where Applicable

On exposed soils that have a potential for causing off-site environmental damage.

Methods and Materials

1. <u>Site Preparation</u>

- A. Grade as needed and feasible to permit the use of conventional equipment for seedbed preparation, seeding, mulch application, and mulch anchoring. All grading should be done in accordance with Standard for Land Grading.
- B. Immediately prior to seeding and topsoil application, the subsoil shall be evaluated for compaction in accordance with the Standard for Land Grading .
 - C. Topsoil should be handled only when it is dry enough to work without damaging the soil structure. A uniform application to a depth of 6 inches (unsettled) is required on all sites. Topsoil shall be amended with organic matter, as needed, in accordance with the Standard for Topsoiling..
 - D. Install needed erosion control practices or facilities such as diversions, grade stabilization structures, channel stabilization measures, sediment basins, and waterways.

2. Seedbed Preparation

A. Uniformly apply ground limestone and fertilizer to topsoil which has been spread and firmed, according to soil test recommendations such as offered by Rutgers Co-operative Extension for best results. Soil sample mailers are available from the local Rutgers Cooperative Extension offices (http://njaes.rutgers.edu/county/). Fertilizer shall be applied at the rate of 500 pounds per acre or 11 pounds per 1,000 square feet of 10-10-10 or equivalent with 50% water insoluble nitrogen unless a soil test indicates otherwise and incorporated into the surface 4 inches. If fertilizer is not incorporated, apply one half the rate described above during seedbed preparation and repeat another one half rate application of the same fertilizer within 3 to 5 weeks after seeding. Apply limestone in accordance with Table 4-1 and the results of soil testing. Calcium carbonate is the equivalent and standard for measuring the ability of liming materials to neutralize soil acidity and supply calcium and magnesium to grasses and legumes. Table 4-1 is a general guideline for limestone application rates.

Table 4-1

Limestone ¹ Application	n Rate by Soil T	exture
SOIL TEXTURE	TONS/ACRE	LBS./1000 SQ. FT.
Clay, clay loam, and high organic soil	3	135
	2	90
Sandy loam, loam, silt loam	1	45
Loamy sand, sand		

B. Work, lime and fertilizer into the topsoil as nearly as practical to a depth of 4 inches with a disc, springtooth harrow, or other suitable equipment. The final harrowing or disking operation should be on the general contour. Continue tillage until a reasonable uniform seedbed is prepared.
 C. High acid producing soil.

Soils having a pH of 4 or less or containing iron sulfide shall be covered with a minimum of 12 inches of soil having a pH of 5 or more before initiating seedbed preparation. See Standard for Management of High Acid Producing Soils for specific requirements.

3. <u>Seeding</u>

A. Select a mixture from Table 4-3 or use mixture recommended by Rutgers Cooperative Extension or Natural Resources Conservation Service which is approved by the Soil Conservation District. Seed germination shall have been tested within 12 months of the planting date. No seed shall be accepted with a germination test date more than 12 months old unless retested.

- Seeding rates specified are required when a report of compliance is requested prior to actual establishment of permanent vegetation. Up to 50% reduction in rates may be used when permanent vegetation is established prior to a report of compliance inspection. These rates apply to all methods of seeding. Establishing permanent vegetation means 80% vegetative coverage with the specified seed mixture for the seeded area and mowed once.
- 2. Warm season mixtures are grasses and legumes which maximize growth at high temperatures, generally 85° F and above. See Table 4-3 mixtures 1 to 7. Planting rates for warm season grasses shall be the amount of Pure Live Seed (PLS) as determined by germination testing results.
- 3. Cool Season Mixtures are grasses and legumes which maximize growth at temperatures below 85°F. Many grasses become active at 65°F. See Table 4-3,

¹ Pulverized dolomitic limestone is preferred for most soils south of the New Brunswick-Trenton line, however, this should be confirmed by soil testing

mixtures 8-20. Adjustment of planting rates to compensate for the amount of Pure Live Seed is not required for cool season grasses.

- B. **Conventional Seeding** is performed by applying seed uniformly by hand, cyclone (centrifugal) seeder, drop seeder, drill or cultipacker seeder. Except for drilled, hydroseeded or cultipacked seedings, seed shall be incorporated into the soil within 24 hours of seedbed preparation to a depth of 1/4 to 1/2 inch, by raking or dragging. Depth of seed placement may be 1/4 inch deeper on coarse textured soil.
- C. After seeding, firming the soil with a corrugated roller will assure good seed-to-soil contact, restore capillarity, and improve seedling emergence. This is the preferred method. When performed on the contour, sheet erosion will be minimized and water conservation on site will be maximized.
- D. Hydroseeding is a broadcast seeding method usually involving a truck or trailer mounted tank, with an agitation system and hydraulic pump for mixing seed, water and fertilizer and spraying the mix onto the prepared seedbed. Mulch shall not be included in the tank with seed. Short fibered mulch may be applied with a hydroseeder following seeding. (also see Section 4-Mulching below). Hydroseeding is not a preferred seeding method because seed and fertilizer are applied to the surface and not incorporated into the soil. When poor seed to soil contact occurs, there is a reduced seed germination and growth.

4. Mulching

Mulching is required on all seeding. Mulch will insure against erosion before grass is established and will promote faster and earlier establishment. The existence of vegetation sufficient to control soil erosion shall be deemed compliance with this mulching requirement.

A. Straw or Hay. Unrotted small grain straw, hay free of seeds, to be applied at the rate of 1-1/2 to 2 tons per acre (70 to 90 pounds per 1,000 square feet), except that where a crimper is used instead of a liquid mulch-binder (tackifying or adhesive agent), the rate of application is 3 tons per acre. Mulch chopper-blowers must <u>not</u> grind the mulch. Hay mulch is not recommended for establishing fine turf or lawns due to the presence of weed seed. The approved rates above have been met when the mulch covers the ground completely upon visual inspection, i.e. the inspector cannot see the ground below the mulch.

Application - Spread mulch uniformly by hand or mechanically so that approximately 85% of the soil surface will be covered. For uniform distribution of hand-spread mulch, divide area into approximately 1,000 square feet sections and distribute 70 to 90 pounds within each section.

Anchoring shall be accomplished immediately after placement to minimize loss by wind or water. This may be done by one of the following methods, depending upon the size of the area, steepness of slopes, and costs.

- 1. Peg and Twine. Drive 8 to 10 inch wooden pegs to within 2 to 3 inches of the soil surface every 4 feet in all directions. Stakes may be driven before or after applying mulch. Secure mulch to soil surface by stretching twine between pegs in a criss-cross and a square pattern. Secure twine around each peg with two or more round turns.
- 2. Mulch Nettings Staple paper, jute, cotton, or plastic nettings to the soil surface. Use a degradable netting in areas to be mowed.
- 3. Crimper (mulch anchoring coulter tool) A tractor-drawn implement, somewhat like a disc harrow, especially designed to push or cut some of the broadcast long fiber mulch 3 to 4 inches

into the soil so as to anchor it and leave part standing upright. This technique is limited to areas traversable by a tractor, which must operate on the contour of slopes. Straw mulch rate must be 3 tons per acre. No tackifying or adhesive agent is required.

- 4. Liquid Mulch-Binders May be used to anchor salt hay, hay or straw mulch.
 - a. Applications should be heavier at edges where wind may catch the mulch, in valleys, and at crests of banks. The remainder of the area should be uniform in appearance.
 - b. Use one of the following:
 - (1) Organic and Vegetable Based Binders Naturally occurring, powder based, hydrophilic materials when mixed with water formulates a gel and when applied to mulch under satisfactory curing conditions will form membraned networks of insoluble polymers. The vegetable gel shall be physiologically harmless and not result in a phytotoxic effect or impede growth of turf grass. Use at rates and weather conditions as recommended by the manufacturer to anchor mulch materials. Many new products are available, some of which may need further evaluation for use in this state.
 - (2) Synthetic Binders High polymer synthetic emulsion, miscible with water when diluted and following application to mulch, drying and curing shall no longer be soluble or dispersible in water. It shall be applied at rates recommended by the manufacturer and remain tacky until germination of grass.

Note: All names given above are registered trade names. This does not constitute a recommendation of these products to the exclusion of other products.

- B. Wood-fiber or paper-fiber mulch shall be made from wood, plant fibers or paper containing no growth or germination inhibiting materials, used at the rate of 1,500 pounds per acre (or as recommended by the product manufacturer) and may be applied by a hydroseeder. Mulch shall not be mixed in the tank with seed. Use is limited to flatter slopes and during optimum seeding periods in spring and fall.
- C. Pelletized mulch compressed and extruded paper and/or wood fiber product, which may contain co-polymers, tackifiers, fertilizers and coloring agents. The dry pellets, when applied to a seeded area and watered, form a mulch mat. Pelletized mulch shall be applied in accordance with the manufacturer's recommendations. Mulch may be applied by hand or mechanical spreader at the rate of 60-75 lbs/1,000 square feet and activated with 0.2 to 0.4 inches of water. This material has been found to be beneficial for use on small lawn or renovation areas, seeded areas where weed-seed free mulch is desired or on sites where straw mulch and tackifier agent are not practical or desirable. Applying the full 0.2 to 0.4 inches of water after spreading pelletized mulch on the seed bed is extremely important for sufficient activation and expansion of the mulch to provide soil coverage.
- 5. Irrigation (where feasible)

If soil moisture is deficient, and mulch is not used, supply new seeding with adequate water (a minimum of 1/4 inch applied up to twice a day until vegetation is well established). This is especially true when seedings are made in abnormally dry or hot weather or on droughty sites.

6. Topdressing

Since soil organic matter content and slow release nitrogen fertilizer (water insoluble) are prescribed in

Section 2A - Seedbed Preparation in this Standard, no follow-up of topdressing is mandatory. An exception may be made where gross nitrogen deficiency exists in the soil to the extent that turf failure may develop. In that instance, topdress with 10-10-10 or equivalent at 300 pounds per acre or 7 pounds per 1,000 square feet every 3 to 5 weeks until the gross nitrogen deficiency in the turf is ameliorated.

7. Establishing Permanent Vegetative Stabilization

The quality of permanent vegetation rests with the contractor. The timing of seeding, preparing the seedbed, applying nutrients, mulch and other management are essential. The seed application rates in Table 4-3 are required when a Report of Compliance is requested prior to actual establishment of permanent vegetation. Up to 50% reduction in application rates may be used when permanent vegetation is established prior to requesting a Report of Compliance from the district. These rates apply to all methods of seeding. Establishing permanent vegetation means 80% vegetative cover (of the seeded species) and moved once. Note this designation of moved once does not guarantee the permanency of the turf should other maintenance factors be neglected or otherwise mismanaged.

Table 4-2

Per	Table 4-2 Permanent Stabilization Mixtures for Various Uses											
Application	PLANTING MIXTURES BY SOIL DRAINAGE CLASS/1 (see Table 4-3)											
	Excessively <u>Drained</u>	Well to Moderately Well <u>Drained</u>	Somewhat Poorly to Poorly <u>Drained</u>									
Residential/commercial lots	12, 14, 17	8, 12, 14, 15, 16, 17	18									
Pond and channel banks, dikes, berms and dams	2, 7, 8, 12	7, 8, 9, 10, 11, 17	2, 10, 18, 19									
Drainage ditches, swales, detention basins	2, 11, 13	2, 9, 11, 13, 14, 19	2, 10, 18, 19									
Filter Strips	14	13, 14	13, 14									
Grasses waterway, spillways	2,3,11, 12,14	8, 9, 11, 12, 13, 14	2,11,13,14									
Recreation areas, athletic fields	7, 14, 17, 20	14, 15, 16, 17, 20	18									
Special Problem Sites												
Steep slopes and banks, roadsides, borrow areas	2, 3, 6, 8	2, 3, 7, 9, 10, 11, 12, 17, 20	2, 11, 12, 13, 14									
Sand and gravel pits, Sanitary landfills	1, 2, 3, 4, 5, 6,21	1, 2, 3, 4, 5, 6, 10, 17,20	2, 10									
Dredged material, spoilbanks, Borrow areas	2, 3, 6, 20	2, 3, 6, 11,	2,10									
Streambanks & shorelines ²	2, 10, 22, 23a	2, 10, 21b, 22, 23a,23b	2, 10, 21a, 23a,b,c,d									
Utility rights-of-way	3, 9, 20	3, 9	10, 11, 19									

- 1. Refer to Soil Surveys for drainage class descriptions.
- 2. Refer to Soil Bioengineering Standard for additional seed mixtures.
- 3. Spillways only
- 4. See Appendix E for description of turf grasses and cultivars

PERMANENT VEGETATIVE MIXTURES, PLANTING RATES AND PLANTING DATES ¹													
SEED MIXTURE ²		NTING TE /3	PLANTING DATES. $O = Optimal\ Planting\ period \qquad A = Acceptable\ Planting\ period$							MAINTENANCE LEVEL 4	REMARKS		
			PLANT HARDINESS ZONES (see Figure 4-1)								MA		
		Zone 5b, 6a				Zone 6b	1	Zone 7a, 7b					
	lbs/acre	lbs/1000 sq. ft.	3/15- 5/31	6/1- 7/31	8/1- 10/1	3/1- 4/30	5/1- 8/14	8/15- 10/15	2/1- 4/30	5/1- 8/14	8/15- 10/30		
WARM SEASON SEED MIXTURES												C-D	
Switchgrass and/or Coastal panicgrass plus Serecia lespedeza or Flatpea	15 15 20 20	.35 .35 .45 .45	o			O			O				Serecia lespedeza not adapted to zone 5.

2. Deertongue or Switchgrass Redtop plus Birdsfoot trefoil	15 20 1 10	.35 .45 .1 .23	O			O			О			C-D	Use Deertongue if pH < 4.0. Switchgrass is superior wildlife plant. Use for waterways. Redtop provides quick cover. Birdsfoot not adapted to zone 6b,7a,7b.
3. Weeping lovegrass Flatpea or Serecia lespedeza	3 25 25	.10 .60 .60	0	A		0	A		O	A		C-D	Flatpea suppresses invading woody vegetation.
4. Switchgrass Deertongue Little Bluestem Sheep fescue plus Partridge pea	15 10 20 20 10	.35 .25 .45 .45 .25	O			0			O			C-D	Pinelands mixture.
5. Switchgrass Big Bluestem Little Bluestem Sand lovegrass Coastal panicgrass	10 5 5 4 10	.25 .10 .10 .10 .25	О			O			O			C-D	Native warm-season mixture.
6. Bermudagrass Zoysiagrass (seed) Zoysiagrass (sprigs)	15 30	0.35 0.70	O			O			O			A-D	Bermudagrass has superior salt tolerance. Zoysia has greater wear tolerance
7. Deertongue Weeping lovegrass Serecia lespedeza	20 3 25	.45 .10 .60	0	A	Befor e 8/30	O	A	Befor e 9/15	O	A	Befor e 9/30	C-D	Use this mix if pH <4.5 and toxic metals present.

COOL SEASON SEED MIXTURES 8. Fine Fescue (Blend) Hard Fescue Chewings fescue Strong Creeping Red Fescue Kentucky bluegrass Perennial ryegrass plus White clover (see note at right)	130 45 20 5	3 .1 5 .10	A	\mathbf{A}^{5}	O	A	${f A}^5$	O	A	${f A}^5$	O	B-D	General low maintenance mixture. White clover can be removed when used to establish lawns
9. Strong Creeping red fescue Kentucky bluegrass Perennial ryegrass or Redtop plus White clover	130 50 20 10 5	3 1 .5 .25 .10	A	A^5	0	A	A^5	O	A	A^5	0	B-D	Suitable waterway mix. Canada bluegrass more drought tolerant. Use Redtop for increased drought tolerance.
10. Tall fescue (turf-type) or Strong Creeping red fescue or Perennial ryegrass plus Crownvetch or Flatpea	30 30 30 25 25	.7 .7 .7 .60 .60	O	A^6		O	A^6		O	A^6		B-D	Tall fescue best selected for droughty conditions. Use Creeping red fescue in heavy shade. Use Flatpea to suppress woody vegetation.
11. Deertongue Redtop Wild rye (Elymus) Switchgrass	20 2 15 25	.45 .05 .35 .60	0			0			0			C-D	Native wet mix.

12. Tall fescue (turf-type) Perennial ryegrass Birdsfoot trefoil or White clover (see note at right)	265 20 10 5	6 5 .25 .10	О	A^5	\mathbf{A}^5	0	A^5	\mathbf{A}^5	O	A^5	\mathbf{A}^{5}	C-D	Birdsfoot trefoil is best adapted to zone 5. Birdsfoot trefoil and white clover can be excluded on lawn sites
13. Reed canarygrass Kentucky Bluegrass Turf-type Tall fescue	15 45 22	0.33 1 5	A	A^5	О	A	A^5	О	A	A^5	О	C-D	Filter strip use for nutrient uptake.
14. Turf-type Tall fescue (Blend of 3 cultivars)	350	8	A	A^5	О	A	A^5	О	A	A^5	О	C-D	Use in a managed filter strip for nutrient uptake.
15. Hard Fescue and/or Chewing fescue and/or Strong creeping red fescue Perennial ryegrass Ky. bluegrass (blend)	175 45 45	4 1 1	A	A^5	О	A	A^5	О	A	A^5	О	A-C	General lawn/recreation.
16. Tall fescue Ky. bluegrass (blend) Perennial ryegrass (blend)	265 20 20	6 0.50 0.50	A	A^5	О	A	A^5	О	A	A^5	О	A-B	Athletic field/Mix 3 cultivars. of Kentucky Bluegrass.
17. Hard fescue Chewings fescue Strong Creeping red fescue Perennial ryegrass	130 45 45 10	3 1 1 .25	A	A^5	О	A	A^5	O	A	A^5	O	C-D	Low maintenance fine fescue lawn mix.

18. Rough bluegrass Strong Creeping red fescue	90 130	2.0	A	A^5	О	A	A^5	О	A	A^5	О	C-D	Moist shade.
19. Creeping bentgrass Creeping red fescue Alkali saltgrass	45 45 45	1 1 1	A	A^5	O	A	A^5	0	A	A^5	0	B-D	Use bentgrass under wetter conditions. Saltgrass will only persistent under saline conditions.
20. Hard or Sheeps fescue N. E. wildflower mixture	25 12	0.60 0.35	O	A	O	O	A	O	O	A	O	C-D	Regional Wildflower mix Hydroseeding not recommended.
21. a. Smooth cordgrass b. Saltmeadow cordgrass	veg veg					O	Before July 1		O	Before July 1		D	Planted in the intertidal zone. Planted above mean high tide.
22. American Beachgrass Coastal Panicgrass	Veg 20	.45				Before April 1			O			D	Coastal Panicgrass may be interseeded between rows of beachgrass
23. a. Purpleosier willow b. Dwarf willow c. Redosier dogwood d. Silky dogwood	veg veg. veg. veg.		Before May 10			Before May 10			Before May 1			D	Also refer to Chapters 16 and 18 of USDA NRCS Engineering Field Handbook

Table 4-3 Footnotes:

- 1. See Appendix B for descriptions of turf grass mixtures and cultivars. The actual amount of warm season grass mixture used in Table 3 (seed mix 1-7) shall be adjusted to reflect the amount of Pure Live Seed (PLS) as determined by germination testing results. No adjustment is required for cool season grasses (seed mixtures 8-20).
- 2. Seeding mixtures and/or rates not listed above may be used if recommended by the local Soil Conservation District, Natural Resources Conservation Service; recommendations of Rutgers Cooperative Extension may be used if approved by the Soil Conservation District. Legumes (white clover, flatpea, crownvetch, birdsfoot trefoil, lespedeza) should be mixed with proper innoculant prior to planting.
- 3. Seeding rates specified are required when a report of compliance is requested prior to actual establishment of permanent vegetation. Up to 50% reduction in rates may be used when permanent vegetation is established prior to a report of compliance inspection. These rates apply to all methods of seeding. Establishing permanent vegetation means 80% vegetative coverage of the seeded area and mowed once. Grass seed mixture checked by the State Seed Analyst, New Jersey Department of Agriculture, Trenton, New Jersey, will assure the purchaser that the mixture obtained is the mixture ordered, pursuant to the N.J. State Seed Law, N.J.S.A. 4:8-17.13 et. seq.

O = optimal planting period A = acceptable planting period

4. Maintenance Level:

- A: Intensive mowing, (2-4 days), fertilization, lime, pest control and irrigation (Examples high maintenance lawns, commercial and recreation areas, public facilities).
- B: Frequent mowing, (4-7 days), occasional fertilization, lime and weed control (Examples -home lawns, commercial sites, school sites).
- C: Periodic mowing (7-14 days), occasional fertilization and lime (Examples home lawns, parks).
- D: Infrequent or no mowing, fertilization and lime the first year of establishment (Examples roadsides, recreation areas, public open spaces)
- 5. Summer seedings should only be conducted when the site is irrigated. Mixes including white clover require that at least six weeks of growing season remain after seeding to ensure establishment before freezing conditions.
- 6. Seeding in the spring is best. Do not seed after mid-summer. Sites ready for seeding in the late summer or fall can be seeded to grass and mulched and the crownvetch over-seeded the following spring.

Figure 4-1: Plant Hardiness Zones in New Jersey

Pinelands National Reserve Specifications

Methods and Materials

Due to the low fertility of native soils and other related factors, indigenous Pinelands vegetation can be relatively slow to re-colonize disturbed areas. Natural re-colonization by native plants is preferable however, where the intended land use permits or requires native plant re-growth

The following approaches shall be used for post-development soil stabilization in the Pinelands National Reserve (PNR) in areas where it is desired for native plant materials to be used. These practices are limited to areas of relatively flat terrain which do not experience concentrated surface runoff.

Note: areas requiring traditional turf-type vegetation either by seeding or sodding shall be subject to the Standards for Topsoiling or Sodding and the prior portions of this Standard which detail methods for permanent vegetative stabilization. Table 4-4 below contains the required cool season turf mixture suitable for use in the PNR.

PNR A-horizon soil shall be segregated and stockpiled separately to maintain seed and root stock remnants for revegetation efforts outlined below.

Site / Seedbed Preparation.

- 1. The reuse of stockpiled Pinelands A-Horizon soils to the depth found prior to construction (1.0" minimum) is required for all permanent stabilization efforts involving native plant materials.
- 2. pH and nutrient measurements of any non-native PNR soil must be equal to or less than that of the native soil on the project site.
- 3. Grade as needed and feasible to permit the use of conventional equipment for seedbed preparation, seeding, mulch application (where appropriate), and mulch anchoring. All grading shall be done in accordance with Standards for Land Grading, including methods to alleviate soil compaction (the addition of compost for organic matter shall not exceed the in-situ composition).
- 4. Sand fencing Sand fencing (standard snow fence) may be used to address potential wind erosion on large sites (See Sand fencing, Dune Stabilization Standard). Sand fencing shall be used in combination with other permanent stabilization methods to prevent erosion.

Reseeding with Pinelands Native Vegetation

Appropriate seed mixtures shall be selected from Table 4-4 below. Seed shall be broadcast or drill seeded directly into the A-horizon soils. No mulch shall be placed over the seeded area. Seed shall be irrigated until germination occurs and vegetation is established.

Re-establishment of Native Vegetation without seeding.

In cases where it is desirable or required for native vegetation to be re-established by unassisted recolonization, A-horizon soils (without added seeding) shall be protected from erosion by any of the following
measures until native plant materials (seed and root stock preserved in A-horizon soils and other native
volunteer vegetation) re-colonize the area:

- a. Unrotted small-grain straw, at 2.0 to 2.5 tons per acre, is spread uniformly at 90 to 115 pounds per 1,000 square feet and anchored with a mulch anchoring tool, liquid mulch binders, or netting tie down. Other suitable materials may be used if approved by the Soil Conservation District. The approved rates above have been met when the mulch covers the ground completely upon visual inspection.
- b. Light layer (2 inches thick maximum) of wood chips (locally sourced from within the Pinelands National Reserve if available)
- c. Unseeded, Type A² (or greater) biodegradable erosion control blanket.
- d. Combinations of the above.
- e. Re-apply mulch materials as needed (to limit erosion) until an adequate cover of native plants is established. This may require several growing seasons to adequately establish native vegetation.
- f. A bond (estimate to be prepared by a NJ licensed Engineer) may be required by the local Soil Conservation District to ensure the suitable establishment of native vegetation is accomplished. A Final Certificate of Compliance shall not be issued to the overall project site until adequate, permanent vegetative cover is established.
- **g.** If natural re-colonization fails after 2 growing seasons, vegetative establishment will require the area to be mechanically seeded with a suitable mixture from Table 4-4 below or otherwise replanted with live vegetation

4-15

² Type A – Texas DOT testing labs for non-channel liner blankets

Table 4-4 Seeding Rates for Pinelands Seed Mixtures

Name	Common name	Growth habit	Soil Drainage Tolerance	Height	Seeding rate lb/acre
Schizachyrium scoparium	Little bluestem	PIB	EXDR-WD	2-3'	5
Dichanthelium clandestinum	Deertongue	PIB	EXDR-SWPD	1-3'	5
Panicum virgatum	Switchgrass	PIB	EXDR-PD	4-6'	5
Chamaecrista fasciculata	Partridge pea	AB	EXDR-WD	3'	5
Temporary Seeding	/Nurse Crops				1
Hordeum vulgare	Barley	AsB	EXDR-WD	2-4'	30
Avena sativa	Oats	AB	EXDR-WD	1-3'	30
Elymus canadensis	Canada wildrye	PsB	WD-MWD	3-6'	
Recommended Opt					
Andropogon virginicus	Broomsedge	PIB	EXDR-SWPD	18"-3'	5
Solidago bicolor	White (Silver rod) Goldenrod	Р	EXDR-WD	1-4'	.5
Lespedeza capitata	Roundheaded bushclover	PIB	EXDR-WD	2-4'	2
Baptisia tinctoria	Wild indigo	PIB	EXDR	1-3'	5
Carex pensylvanica	Pennsylvania sedge	PIS	EXDR-WD	16"	Plugs
Roadside Native Se				. 0	
Schizachyrium	I				
scoparium	Little bluestem	PIB	EXDR-WD	2-3'	5
Dichanthelium clandestinum	Deertongue	PIB	EXDR-SWPD	1-3'	5
Chamaecrista fasciculata	Partridge pea	AB	EXDR-WD	3'	5
Cool Season Turf M	ixture				
Festuca longifolia	Hard fescue	PIB	EXWD-WD	2-3'	50
Festuca rubra ssp. rubra	Strong Creeping red fescue	PIB	EXWD-WD	1-2'	50
Festuca rubra ssp. fallax	Chewings fescue	PIB	EXWD-MWD	1-2'	50
Lolium perenne	Turf-type perennial ryegrass	PsB	EXWD-WD	1-2'	50
	Key				
Growth Habit	Soil Drainage Tolerance				
A-Annual	EXDR-Excessively drained				
P-Perennial	WD-Well-drained				
I-Long lived	MWD-Moderately well-drained	ł	1		
s-short lived	SWPD-Somewhat poorly drain				
R-rizomatous	PD-Poorly drained		1		
S-stoloniferous	i conjunta				
B-bunch					

Pinelands Natural Regeneration Process

